

1 **Title page**

2 **Characteristics of lymphocyte subsets and cytokines in peripheral blood of 123 hospitalized**
3 **patients with 2019 novel coronavirus pneumonia (NCP)**

4 Suxin Wan, M.D.^{1,2, #}, Qingjie Yi, M.D.^{1, 3, #}, Shibing Fan, Ph.D ^{1, 4, #}, Jinglong Lv, M.D.^{1,5, *},
5 Xianxiang Zhang, M.D.^{1,6}, Lian Guo, M.D.^{1,6}, Chunhui Lang, Ph.D ^{1,7}, Qing Xiao, M.D.⁸, Kaihu
6 Xiao, M.D.^{1,9}, Zhengjun Yi, Ph.D ¹⁰, Mao Qiang, M.S. ¹¹, Jianglin Xiang, M.S. ^{1,12}, Bangshuo Zhang,
7 M.D.^{1, 5}, Yongping Chen, M.S.^{1, 5}

8 ¹ Chongqing University Three Gorges Hospital, Chongqing 404100, China;

9 ² Pharmaceutical Department of Chongqing Three Gorges Central Hospital, Chongqing 404100,
10 China;

11 ³ Quality control Department of Chongqing Three Gorges Central Hospital, Chongqing 404100,
12 China;

13 ⁴ Neurosurgery of Chongqing Three Gorges Central Hospital, Chongqing 404100, China;

14 ⁵ Department of Hematology, Chongqing Three Gorges Central Hospital, Chongqing 404100, China;

15 ⁶ Department of Endocrinology, Chongqing Three Gorges Central Hospital, Chongqing 404100,
16 China;

17 ⁷ Research and Foreign Affairs Department of Chongqing Three Gorges Central Hospital,
18 Chongqing 404100, China;

19 ⁸ Department of Hematology, the First Affiliated Hospital of Chongqing Medical University,
20 Chongqing 404016, China;

21 ⁹ Department of Cardiology, Chongqing Three Gorges Center Hospital, Chongqing 404100, China;

22 ¹⁰ School of mathematics and statistics, Chongqing University, Chongqing 401331, China;

23 ¹¹ Basic College of Qingdao University, Qingdao, Shandong 266071, China;

24 ¹² Department of Infectious Diseases, Chongqing Three Gorges Center Hospital, Chongqing 404100,
25 China.

26 ***Corresponding Author:** Jinglong Lv, Department of Hematology, Chongqing Three Gorges
27 Central Hospital, No. 165, Xincheng Road, Wanzhou District, Chongqing 404100, China.

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

28 Tel: +86 023-58103232; E-mail: 13608388377@163.com

29

30 # **Suxin Wan, Qingjie Yi and Shibing Fan** contributed equally to this article.

31

32 **Running title:** Lymphocyte subsets and cytokines in peripheral blood of NCIP patients

33

34

35 **Abstract**

36 **Background:** To explore the cellular immunity and cytokines status of NCP patients and to predict
37 the correlation between the cellular immunity levels, cytokines and the severity of patients.

38 **Methods:** 123 NCP patients were divided into mild and severe groups. Peripheral blood was
39 collected, lymphocyte subsets and cytokines were detected. Correlation analysis was performed on
40 the lymphocyte subsets and cytokines, and the differences between the indexes of the two groups
41 were analyzed.

42 **Results:** 102 mild and 21 severe patients were included. Lymphocyte subsets were reduced in two
43 groups. The proportion of CD8 + T reduction in the mild and severe group was 28.43% and 61.9%,
44 respectively; The proportion of B cell reduction was 25.49% and 28.57%; The proportion of NK
45 cell reduction was 34.31% and 47.62%; The detection value of IL-6 was 0 in 55.88% of the mild
46 group, mild group has a significantly lower proportion of patients with IL-6 higher than normal than
47 severe group; There was no significant linear correlation between the lymphocyte subsets and
48 cytokines, while significant differences were noticed between the two groups in CD4 + T, CD8 + T,
49 IL-6 and IL-10.

50 **Conclusions:** Low levels of CD4+T and CD8+T are common in severe NCP. IL-6 and IL-10 levels
51 were higher in severe patients. T cell subsets and cytokines can be used as one of the basis for
52 predicting the transition from mild to severe. Large number of samples are still needed to confirm
53 the "warning value" of CD4 + T, CD8 + T IL-6 and IL-10.

54 **Key words:** 2019 novel coronavirus; lymphocyte subsets; cytokines; mild; severe

55

56 **Introduction**

57 2019-novel coronavirus (2019-nCoV), which was discovered due to viral pneumonia cases in
58 Wuhan in 2019, was named by the World Health Organization (WHO) on 10 January 2020. The
59 main source of infection is pneumonia patients infected by new coronavirus. Respiratory droplets
60 are the main route of transmission and it can also be transmitted through contact. People are
61 generally susceptible. At present, the occurrence, development, mechanism of prognosis and
62 immune status of patients with 2019-nCoV are still unclear.¹ This study intends to detect the
63 peripheral blood lymphocyte subsets and cytokines in 123 patients with 2019-nCoV infection by
64 using four-color immunoflow cytometry and multiple microsphere flow immunofluorescence to
65 investigate the cellular immunity status and cytokine levels of 2019-nCoV infected patients, to
66 explore the correlation between cellular immune statuses, cytokine levels and the severity of 2019-
67 nCoV infection.

68 **Materials and Methods**

69 *Patients*

70 From January 26, 2019 to February 4, 2020, 123 inpatients diagnosed with 2019- nCoV
71 infection were collected in the Chongqing Three Gorges Central Hospital. All patients were
72 confirmed to be positive for new coronavirus nucleic acid by real-time fluorescent RT-PCR. Patients
73 were diagnosed according to the World Health Organization interim guidance for NCP and divided
74 into mild and severe (including severe and critical) groups

75 *Blood sampling*

76 Blood samples of the patients were collected by the nurse according to the doctor's order, and
77 all patients were not treated before the blood sampling or did not receive the standardized treatment
78 according to the diagnosis and treatment scheme of NCP.

79 *Lymphocyte subsets detection*

80 Two test tubes were taken for each patient, and were numbered A and B respectively. 5 µL of
81 CD3/ CD8/ CD45/ CD4 antibody (Beijing Tongshengshidai Biotechnology Co., Ltd) was added to
82 the tube A and 5 µL of CD16 + 56/ CD45/ CD19 antibody was added to tube B. After adding 50 µL
83 of EDTA anticoagulant whole blood to each tube, the tubes were vortexed and kept at room
84 temperature for 15 minutes in the dark. Then the samples were detected by four-color fluorescence
85 labeled flow cytometry (Mindray BriCyte E6; Mindray, Shenzhen, China).

86 ***Cytokine detection***

87 The detection reagent of cytokine was provided by Qingdao Raisecare Biotechnology Co., Ltd
88 (calibrator lot number: 20190801). Six cytokines including IL-4, IL-6, IL-10, IL-17, TNF and IFN
89 were detected by multiple microsphere flow immunofluorescence according to the manufacturer's
90 instructions. After the blood sample and the corresponding flow tube be numbered 101, 102, 103,
91 104, and 105, EDTA-K2 anticoagulant whole blood was centrifuged at 2365 r / min for 30 min.
92 Then 25 μ L of experimental buffer, 25 μ L of centrifuged plasma, 25 μ L of capture microsphere
93 antibody, and 25 μ L of detection antibody were added to the corresponding flow tube. After
94 incubating at room temperature for 2 hours in the dark with gentle shaking, 25 μ L SA-PE was added
95 into the flow tube respectively, and then incubation was continued for 30 minutes. Subsequently,
96 the diluted wash buffer (1:10) was added to the flow tube. After a few seconds of vortex shaking,
97 the flow tube was centrifuged at 1500r / min for 5 minutes, the liquid was slowly poured out, and
98 the flow tube was inverted on the absorbent paper. Then 100 μ L of diluted washing buffer (1:10)
99 was added to the flow tube according to the requirements of the flow cytometer, and the test was
100 performed after shaking for 10 seconds.

101 ***Statistical analysis***

102 All statistical analyses were performed using SPSS 22.0 (SPSS Inc., Chicago, IL, USA).
103 Descriptive analyses were performed for categorical variables such as gender. Continuous variables
104 such as inspection results were expressed as $\bar{x} \pm s$ and compared using the independent samples t-
105 test. Correlation analysis results were expressed by Pearson correlation coefficient and a larger r^2
106 indicates better linear correlation. $P < 0.05$ was considered as statistically significant.

107 ***Ethics approval***

108 This study was approved by the ethical committee of Chongqing Three Gorges Central
109 Hospital and informed consent was obtained from each patient.

110 **Results**

111 ***Baseline data***

112 The study population included 138 hospitalized patients with confirmed NCP. 102 NCP
113 patients (55 males and 47 females) with a mean age of 43.05 ± 13.12 (15~82) years in the mild
114 group and 21 NCP patients (11 males and 10 females) with a mean age of 61.29 ± 15.55 (34~79)
115 years in the severe group were enrolled.

116 ***Lymphocyte subsets in peripheral blood of NCP patients***

117 According to the results of each index, CD4 + T, CD8 + T, B cell, NK cell, CD4 + T / CD8 +
118 T were divided into below normal value, within normal value and above normal value. The
119 corresponding quantities and proportions were respectively calculated, and the results were shown
120 in **Table 1**.

121 Among the mild patients, 54 (52.90%) patients had CD4 + T below normal values, 48 (47.10%)
122 were within normal values; 73 (71.60%) patients had CD8 + T within normal values, and 29 (28.40%)
123 were lower than normal; 26 (25.49%) patients had B cell lower than normal, 75 (73.50%) were
124 within normal, 1 (0.01%) was higher than normal; 35 (34.31%) patients had NK cell below normal
125 values, 66 cases (64.71%) were within normal values, 1 case (0.01%) was higher than normal values;
126 95 patients (93.14%) had CD4 + T / CD8 + T within normal values, 3 cases (2.94%) were lower
127 than normal, 4 cases (3.92%) were higher than normal values.

128 In severe patients, CD4 + T was lower than normal in 20 patients (95.24%), within normal in
129 1 patient (4.76%); CD8 + T was lower than normal in 13 patients (61.90%), within normal in 8
130 patients (38.10%); B cell was lower than normal in 6 patients (28.57%), within normal in 15 patients
131 (71.43%); NK cell was lower than normal in 10 patients (47.62%), and within normal in 11 patients
132 (52.10%) 38%, 18 (85.71%) patients had CD4 + / CD8 + ratio within the normal value, 2 (9.53%)
133 patients were lower than the normal value, 1 (4.76%) was higher than the normal value.

134 ***Cytokines in peripheral blood of NCP patients***

135 IL-4, IL-6, IL-10, IL-17, TNF, and IFN were divided into values of 0, within the normal value
136 (normal values other than 0), and above the normal value according to the results of various
137 indicators. The corresponding quantities and proportions were counted (**Table 2**).

138 Among the mild patients, 102 (100%) patients had IL-4, IL-10, and IL-17 all within normal
139 values; 57 (55.88%) patients had IL-6 values of 0 and 14 (13.73%) within normal values, 31
140 (30.39%) were higher than normal; 100 (98.04%) patients had TFN values within normal values, 2
141 (1.96%) were higher than normal values; 92 (90.20%) patients had IFN within the normal values, 5
142 cases (4.90%) had IFN values of 0, and 5 cases (4.90%) were higher than normal values.

143 In severe patients, IL-4, IL-10, IL-17 and TNF were all within the normal values in 21 (100%)
144 patients; IL-6 was 0 in 3 patients (14.29%), 2 patients (9.52%) were within the normal values, 16
145 patients (76.19%) were higher than the normal values; IFN was within the normal values in 20

146 patients (95.24%), and 1 patient (4.76%) was higher than the normal values.

147 *Correlation between lymphocyte subsets and IL-6 in NCP patients*

148 Considering that the value of IL-6 changed most in the mild and severe groups, the correlation
149 between the lymphocyte subsets and the cytokine IL-6 was analyzed. The data with IL-6 value of 0
150 in each group (57 cases in light group and 3 cases in severe group) were excluded, and 45 cases in
151 the mild group and 18 cases in severe group were included in the correlation analysis. As shown in
152 **Table 3**, the correlation analysis between IL-6 and lymphocyte subsets showed that the Pearson
153 correlation coefficients of IL-6 and CD4 + T, CD8 + T, B cell, NK cell, CD4 + T / CD8 + T were
154 very low, and there was no significant linear correlation.

155 *Comparison of lymphocyte subsets and cytokines in peripheral blood between patients with mild* 156 *and severe NCP*

157 The data (57 cases of IL-6 and 3 cases of IFN in the mild group) with the index value of 0 in
158 the two groups were excluded. Two independent-samples t test was performed on the lymphocyte
159 subsets and cytokines of the mild group and the severe group, with $\alpha=0.05$ as the inspection level.
160 Significant differences were observed in CD4 + T, CD8 + T, IL-6, IL-10 between the mild group
161 and the severe group ($P < 0.05$), while no significant difference was detected in B cell, NK cell,
162 CD4 + T / CD8 + T, IL-4, IL-17, TNF, IFN between the two groups ($P > 0.05$, **Table 4**).

163 **Discussion**

164 Lymphocyte subsets play an important role in the body's cellular immune regulation, and each
165 cell restricts and regulates each other. This study found that among NCP patients, the reduction rate
166 of CD4 + T accounted for 52.90% in the mild group, and 95.24% in the severe group; the reduction
167 rate of CD8 + T accounted for 28.40% in the mild group, and 61.90% in the severe group, indicating
168 that T lymphocytes were more inhibited in severe patients when the body is resistant to 2019-nCoV
169 infection. This was consistent with the research conclusions of Huabiao Chen² in SARS coronavirus,
170 revealing that the body responds in the same way when coping with homologous coronavirus
171 infection. The reduction ratio of B cell was 25.49% and 28.57% in the mild group and the severe
172 group, respectively, with no significant difference. The reduction ratio of NK cells accounted for
173 34.31% in the mild group and 47.62% in the severe group, which suggested that 2019-nCoV
174 infection limited the activity of NK cells to a certain extent, and in view of the fact that immune
175 adjuvant IL-2 can improve the activity of NK cells, the above research results may provide new

176 ideas and evidence for clinical treatment.³

177 Chaolin Huang et al.⁴ showed that the levels of IL-2, IL-7, IL-10, TNF- α , G-CSF, IP-10, MCP-
178 1, MIP-1A were significantly higher in 2019-nCoV infected patients in ICU than those in non-ICU
179 patients, and the incidence of ARDS, secondary infection, shock, acute heart, and kidney injury was
180 significantly higher in patients with ICU than in non-ICU patients. The results of this study indicated
181 that 21 patients in the severe group had IL-4, IL-10, IL-17, and TNF within normal values. TNF and
182 IFN mainly secreted by Th1 cells and NK cells were not significantly different between the mild
183 and severe groups. In the mild group, 55.88% of the patients had IL-6 detection value of 0, and
184 30.39% of the patients had IL-6 detection value higher than the normal value. The reason remains
185 to be elucidated, which may be related to the inhibition of Th2 cells involved in humoral immunity
186 in the early stage of infection. However, the proportion of IL-6 above normal was 76.19% in the
187 severe group, which was significantly higher than that in the mild group. This is in line with the
188 concept of "Cytokine Storm", which must be experienced by patients with mild illness to become
189 severe, emphasized by Lanjuan Li, an academician of the Chinese Academy of Engineering. In
190 addition, in the course of diagnosis and treatment, the Chongqing Three Gorges Central Hospital
191 noticed that monitoring the changes of cytokines during the treatment process is of certain
192 significance to optimize the treatment plan and predict the outcome of the disease.

193 The results of this study suggested that there was no significant linear correlation between
194 lymphocyte subsets and cytokines. By analyzing the differences of lymphocyte subsets and
195 cytokines in peripheral blood between the mild and severe patients, we found that only CD4 + T,
196 CD8 + T, IL-6, IL-10 had statistical significance between the mild and severe groups, suggesting
197 that the immunosuppression of severe patients with 2019-nCoV infection was more obvious, which
198 was consistent with the opinions of many experts.^{5, 6} For several results of this study, for example,
199 the proportion of patients with an IL-6 value of 0 in the mild group was as high as 55.88%, there
200 was no significant difference in terms of IL-17, TNF, IFN, and IL-4 between the two groups of
201 patients, both B cell and NK cell decreased in different degrees in two groups of patients, the
202 possible reasons are as follows. (1)The conclusion of this study is a true reflection of the
203 characteristics of 2019-nCoV itself; (2) In the early stage of 2019-nCoV infection, due to the strong
204 variability and good concealment of the virus, it cannot be quickly recognized by the body; (3)
205 2019-nCoV releases certain special factors after entering the body and interferes with the body's

206 initiation of a specific immune response; (4) Other reasons that have not yet been confirmed.

207 This study has several limitations. Firstly, as the largest diagnosis and treatment center for
208 patients with NCP in Chongqing area, our hospital has more than 123 patients so far. The sample
209 size was relatively small compared with Wuhan, where the disease originated, which may have some
210 impact on the statistical results. But on the whole, the number of patients in this area was in the
211 middle level for other parts of the country except Wuhan, and the research results were relatively
212 reliable. Secondly, the humoral immunity level of the included patients was not monitored, so there
213 was a certain deficiency in the evaluation of the immune system. Thirdly, due to the large-scale
214 outbreak of the epidemic restricting the flow of people, data on healthy patients are lacking as blank
215 controls.

216 In future studies, data will be collected from healthy patients as blank controls to further
217 explore the predictive value of peripheral blood lymphocyte subsets and cytokines for patients with
218 2019-nCoV infection. At the same time, we will cooperate with other designated treatment units to
219 carry out multicenter research to include more confirmed 2019-nCoV infected patients, expand the
220 sample size, and design more rigorous randomized controlled trials. In addition, we will strengthen
221 the follow-up of patients who are cured and discharged, and regularly detect the patient's peripheral
222 blood lymphocyte subsets and cytokines.

223

224 **Acknowledgement**

225 We sincerely thank Lian Guo, director of the Teaching Department of the Chongqing Three Gorges
226 Central Hospital, and Chunhui Lang, director of the Foreign Affairs Department of Scientific
227 Research, for their great support to this subject.

228

229 **Funding**

230 Project No.2020CDJGRH-YJ03 supported by the Fundamental Research Funds for the Central
231 Universities.

232

233 **Data availability**

234 The datasets generated and analyzed during the current study are available from the corresponding
235 author on reasonable request.

236

237 **Competing Interest Statement**

238 The authors have declared no competing interest.

239

240 **Author Contribution**

241 J.L. had the idea for and designed the study and had full access to all data in the study and take
242 responsibility for the integrity of the data and the accuracy of the data analysis. S.W., S.F., X.Z.,
243 Q.X., K.X., J.X., B.Z. and Y.C. contributed to writing of the report. L.G. and C.L. contributed to
244 critical revision of the report. Q.Y., Z.Y. and M.Q. contributed to the statistical analysis. All authors
245 contributed to data acquisition, data analysis, or data interpretation, and reviewed and approved the
246 final version.

247

248 **References**

- 249 1. Michelle L. Holshue, M.P.H., Chas DeBolt, M.P.H., S, et.al. First Case of 2019 Novel
250 Coronavirus in the United States. The new england journal of medicine, January 31, 2020, at
251 NEJM.org. DOI: 10.1056/NEJMoa2001191.
- 252 2. Huabiao Chen. Study on immune response of SARS coronavirus-specific cytotoxic T
253 lymphocytes. Second Military Medical University, 2005: 1-95.
- 254 3. Kun Xue. Effect of atypical influenza virus infection on NK cell activity [D]. China Medical
255 University, 2014.
- 256 4. Chaolin Huang, Yeming Wang, Xingwang Li, et.al. Clinical features of patients infected with
257 2019 novel coronavirus in Wuhan, China.The lancet, Published online January 24, 2020.
258 Doi:10.1016/S0140-6736(20)30183-5.
- 259 5. Diagnosis and treatment of pneumonia with a new coronavirus infection (trial version 5).
- 260 6. Beijing Union Medical College Hospital on the "new coronavirus infected pneumonia"
261 treatment proposal (V2.0)
- 262

263 **Tables**

264 **Table 1.** Distribution of lymphocyte subsets in peripheral blood of 123 patients with novel
265 coronavirus (2019-nCoV) pneumonia (NCP)

groups	groups	CD4 ⁺ T	CD8 ⁺ T	B Cell	NK Cell	CD4 ⁺ T / CD8 ⁺ T
Mild group	below normal values (n, %)	54(52.90)	29(28.40)	26(25.49)	35(34.31)	3(2.94)
	within normal values (n, %)	48(47.10)	73(71.60)	75(73.50)	66(64.71)	95(93.14)
	above normal values (n, %)	-	-	1(0.01)	1(0.01)	4(3.92)
severe group	below normal values (n, %)	20(95.24)	13(61.90)	6(28.57)	10(47.62)	2(9.53)
	within normal values (n, %)	1(4.76)	8(38.10)	15(71.43)	11(52.38)	18(85.71)
	above normal values (n, %)	-	-	-	-	1(4.76)

266

267 **Table 2.** Cytokines status in peripheral blood of 123 patients with novel coronavirus (2019-nCoV)
268 pneumonia (NCP)

groups	groups	IL-4	IL-6	IL-10	IL-17	TNF	IFN
Mild group	0 (n, %)	-	57(55.88)	-	-	-	5(4.90)
	within normal values (n, %)	102(100.00)	14(13.73)	102(100.00)	102(100.00)	100(98.04)	92(90.20)
	above normal values (n, %)	-	31(30.39)	-	-	2(1.96)	5(4.90)
severe group	0 (n, %)	-	3(14.29)	-	-	-	-
	within normal values (n, %)	21(100.00)	2(9.52)	21(100.00)	21(100.00)	21(100.00)	20(95.24)
	above normal values (n, %)	-	16(76.19)	-	-	-	1(4.76)

269

270 **Table 3.** Correlation analysis between IL-6 and peripheral blood lymphocytes

the Mild group (n=45)					
lymphocyte subsets	CD4 ⁺ T	CD8 ⁺ T	B Cell	NK Cell	CD4 ⁺ T / CD8 ⁺ T
r ²	0.00000325	0.00098	0.0025	0.0022	0.0003
the severe group (n=18)					
lymphocyte subsets	CD4 ⁺ T	CD8 ⁺ T	B Cell	NK Cell	CD4 ⁺ T / CD8 ⁺ T
r ²	0.04561	0.0445	0.05237	0.0005074	0.05673

271

272

273

274

275

276

277

278 **Table 4.** Comparison of lymphocyte subsets and cytokines in peripheral blood between mild and
279 severe patients

	the Mild group		the severe group		<i>P</i>
	n	$\bar{x} \pm s$	n	$\bar{x} \pm s$	
CD4 ⁺ T	102	451.3 ± 23.0	21	263.2 ± 28.83	0.0005
CD8 ⁺ T	102	288.6 ± 14.23	21	179 ± 23.87	0.0013
B Cell	102	166 ± 11.98	21	125.3 ± 13.49	0.1375
NK Cell	102	147 ± 10.36	21	119.6 ± 16.5	0.258
CD4 ⁺ T/CD8 ⁺ T	102	1.671 ± 0.05941	21	1.509 ± 0.1701	0.2857
IL-4	102	1.69 ± 0.07049	21	1.83 ± 0.1849	0.4317
IL-6	45	13.41 ± 1.84	18	37.77 ± 7.801	<0.0001
IL-10	102	2.464 ± 0.08506	21	4.59 ± 0.3777	<0.0001
IL-17	102	1.095 ± 0.02265	21	1.16 ± 0.05711	0.2463
TNF	102	4.077 ± 1.588	21	2.948 ± 0.4432,	0.7486
IFN	97	5.132 ± 0.8413	21	6.904 ± 1.247	0.3533

280